FM 5.3 Exhibit 2 page 1 of 7 This document has been a proved for use by agencies of the Department of Defense and for listing in the DoD Index of Specifications and Standards. ACI 515.1 R-79 (Revised 1985) # A Guide to the Use of Waterproofing, Dampproofing, Protective, and Decorative Barrier Systems for Concrete ## Reported by ACI Committee 515 Byron I. Zolin, Chairman Warner K. Babcock Arthur E. Blackman, Sr. Donald E. Brotherson Robert W. Gaul Clark R. Gunness Kenneth A. Heffner A. L. Hendricks James E. Kubanick Dorothy M. Lawrence Stella L. Marusin Charles J. Parise Charles O. Pratt Andrew Rossi, Jr. Donald L. Schlegel Lawrence E. Schwietz The revising committee is listed at the end of the document. This Guide updates and expands the scope of the committee report "Guide for the Protection of Concrete Against Chemical Attack by Means of Coatings and Other Corrosion Resistant Materials," which appeared in the December 1996 ACI JOURNAL. The previous Guide has been revised and is found in Chapter 6 of this Guide entitled "Protective Barrier Systems." In addition, there are new chapters on "Waterproofing Barrier Systems," "Dampproofing Barrier Systems," and "Decorative Barrier Systems." A separate chapter on conditioning and surface preparation of concrete is included because it is relevant to all the other chapters. This Guide is not to be referenced as a complete unit. Keywords: abrasive blasting; acid treatment (concrete); acid resistance; adhesion; asphalts; chemical attack; chemical cleaning; coatings; concrete bricks; concretes; detergents; emulsifying agents; epoxy resins; finishes; furan resins; glass fibers; inspection; joint sealers; latex (rubber); mortars [materials); paints; phenolic resins; plastics, polymers, and resins; polyester resins; polyurethane resins; protective coatings; repairs; sealers; silicates; sulfur; surfactants; temperature; tests; vaporbarriers; waterproofing. #### **Foreword** ACI Committee 515 was organized in 1936 and published a report "Guide for the Protection of Concrete Against Chemical Attack by Means of Coatings and Other Corrosion Resistant Materials," in the De- ACI Committee Reports, Guides, Standard Practices, and Commentaries are intended for guidance in designing, planning, executing, or inspecting construction, and in preparing specifications. Reference to these documents shall not be made in the Project Documents. If items found in these documents are desired to be part of the Project Documents, they should be incorporated directly into the Project Documents. cember 1966 ACI JOURNAL. William H. Kuenning was chairman when this Guide was published. Albert M. Levy was chairman from 1974 to 1977 when some of the information, found in the chapters on "Waterproofing Barrier Systems" and "Dampproofing Barrier Systems," was developed. #### **CONTENTS** #### Chapter l-Introduction, page 515.lR-2 - 1.1-General discussion - 1.2-The systems concept for barriers - 1.3-Barrier performance difficult to define - 1.4-Economic factors for barrier selection - 1.5-Inspection during application - 1.6-Safety requirements # Chapter 2-Barrier systems: types and performance requirements, page 515.1R-3 - 2.1-Definitions of barrier systems - 2.2-When waterproofing is used - 2.3-When dampproofing is used - 2.4-When protective barrier systems are used - 2.5-Susceptibility of concrete to attack by chemicals - 2.6-When decorative painting barrier systems are used # Chapter 3-Concrete conditioning and surface preparation, page 515.1R-12 - 3.1 -General requirements - 3.2-Repair of surface defects - 3.3-Stopping or rerouting of water - 3.4-Surface preparation Copyright © 1986, American Concrete Institute. All rights reserved including rights of reproduction and use in any form or by any means, including the making of copies by any photo process, or by any electronic or mechanical device, printed or written or oral, or recording for sound or visual reproduction or for use in any knowledge or retrieval system or device, unless permission in writing is obtained from the copyright proprietors. P/2 ### MANUAL OF CONCRETE PRACTICE Table 2.5.2 Effect of chemicals on concrete (see end of Table 2.5.2 for special notations) | Material | Effect | | |-------------------------------------|--|--| | *Acetic acid, all concentrations | Disintegrates slowly | | | Acetone | Liquid loss by penetration. May contain acetic acid as impurity (which see) | | | Acid waters (pH of 6.5 or less) (a) | Disintegrates slowly. In porous or cracked concrete, attacks steel | | | *Alcohol | See ethyl alcohol, methyl alcohol | | | Alizarin | Not harmful | | | *Almond oil | Disintegrates slowly | | | *Alum | See potassium aluminum sulfate | | | Aluminum chloride | Disintegrates rapidly. In porous or cracked concrete, attacks steel | | | *Aluminum sulfate | Disintegrates. In porous or cracked concrete, attacks steel | | | *Ammonia, liquid | Harmful only if it contains harmful ammonium salts (see below) | | | Ammonia vapors | May disintegrate moist concrete slowly or attack steel in porous or cracked moist concrete | | | Ammonium bisulfate | Disintegrates. In porous or cracked concrete, attacks steel | | | Ammonium carbonate | Not harmful | | | *Ammonium chloride | Disintegrates slowly. In porous or cracked concrete, attacks steel | | | Ammonium cyanide | Disintegrates slowly | | | Ammonium fluoride | Disintegrates slowly | | | Ammonium hydroxide | Not harmful | | | Ammonium nitrate | Disintegrates. In porous or cracked concrete, attacks steel | | | Ammonium oxalate | Not harmful | | | *Ammonium sulfate | Disintegrates. In porous or cracked concrete, attacks steel | | | Ammonium sulfide | Disintegrates | | | Ammonium sulfite | Disintegrates | | | Ammonium superphosphate | Disintegrates. In porous or cracked concrete, attacks steel | | | Ammonium
thiosulfate | Disintegrates | | | | See slaughter house wastes | | | Animal wastes | Not harmful | | | Animal wastes Anthracene | Not harmful | | | Material | Effect | | |---|--|--| | Ashes | Harmful if wet, when sulfides and sulfates leach out (see sodium sulfate) | | | Ashes, hot | Cause thermal expansion | | | Automobile and diesel exhaust gases (n) | May disintegrate moist concrete by action of carbonic, nitric, or sulfurous acid | | | *Baking soda | See sodium bicarbonate | | | Barium hydroxide | Not harmful | | | Bark | See tanning bark | | | *Beef fat | Solid fat disintegrates slowly, melted fat more rapidly | | | *Beer | May contain, as fermentation products acetic, carbonic, lactic, or tannic acids (which see) | | | Benzol (benzene] | Liquid loss by penetration | | | Bleaching solution | See specific chemical, such as hypochlorous acid, sodium hypochlorite, sulfurous acid, etc. | | | *Borax | Not harmful | | | *Boric acid | Negligible effect | | | *Brine | See sodium chloride or other salt | | | Bromine | Gaseous bromine disintegrates. Liquid bromine disintegrates if it contains hydrobromic acid and moisture | | | *Buttermilk | Disintegrates slowly | | | Butyl stearate | Disintegrates slowly | | | Calcium bisulfite | Disintegrates rapidly | | | *Calcium chloride | In porous or cracked concrete, attacks
steel. (b) Steel corrosion may cause
concrete to spall | | | *Calcium hydroxide | Not harmful | | | Calcium nitrate | Not harmful | | | *Calcium sulfate | Disintegrates concrete of inadequate sulfate resistance | | | Carbazole | Not harmful | | | Carbolic acid | See phenol | | | *Carbon dioxide | Gas may cause permanent shrinkage (see also carbonic acid) | | | *Carbon disulfide | May disintegrate slowly | | | *Carbon tetrachloride | Liquid loss by penetration of concrete | | | *Carbonic acid | Disintegrates slowly (c) | | ### SURFACE BARRIER SYSTEMS Table 2.5.2-(Continued) | Material | Effect | | |----------------------------------|---|--| | Castor oil | Disintegrates, especially in presence of air | | | Chile saltpeter | See sodium nitrate | | | China wood oil | Liquid disintegrates slowly. | | | Chlorine gas | Slowly disintegrates moist concrete | | | Chrome plating solutions (0) | Disintegrates slowly | | | Chromic acid, all concentrations | Attacks steel in porous or cracked concrete | | | Chrysen | Not harmful | | | *Cider | Disintegrates slowly (see acetic acid] | | | Cinders | Harmful if wet, when sulfides and sulfates leach out (see, for example, sodium sulfate) | | | Cinders, hot | Cause thermal expansion | | | Coal | Sulfides léaching from damp coal may
oxidize to sulfurous or sulfuric acid, o
ferrous sulfate (which see) | | | Coal tar oils | See anthracene, benzol, carbazole, chrysen, creosote, cresol, cumol, paraffin, phenanthrene, phenol, toluol xylol | | | Cobalt sulfate | Disintegrates concrete of inadequate sulfate resistance | | | *Cocoa bean oil | Disintegrates, especially in presence of air | | | *Cocoa butter | Disintegrates, especially in presence of air | | | Coconut oil | Disintegrates, especially in presence of air | | | *Cod liver oil | Disintegrates slowly | | | Coke | Sulfides leaching from damp coke may oxidize to sulfurous or sulfuric acid (which see] | | | Copper chloride | Disintegrates slowly | | | Copper plating solutions (p) | Not harmful | | | Copper sulfate | Disintegrates concrete of inadequate sulfate resistance | | | Copper sulfide | Harmful if it contains copper sulfate (which see) | | | | Disintegrates slowly | | | Material | Effect | | |---|--|--| | *Cottonseed oil | Disintegrates, especially in presence of air | | | Creosote | Phenol present disintegrates slowly | | | Cresol | Phenol present disintegrates slowly | | | Cumol | Liquid loss by penetration | | | Deicing salts | Scaling of non-air-entrained or insufficiently aged concrete (b) | | | Diesel gases | See automobile and diesel exhaust gases | | | Dinitrophenol | Disintegrates slowly | | | Distiller's slop | Lactic acid causes slow disintegration | | | Epsom salt | See magnesium sulfate | | | *Ethyl alcohol | Liquid loss by penetration | | | *Ethyl ether | Liquid loss by penetration | | | *Ethylene glycol | Disintegrates slowly (d) | | | Feces | See manure | | | *Fermenting fruits,
grains, vegetables, or
extracts | Industrial fermentation processes
produce lactic acid. (e) Disintegrates
slowly (see lactic acid) | | | Ferric chloride | Disintegrates slowly | | | Ferric nitrate | Not harmful | | | Ferric sulfate | Disintegrates concrete of inadequate quality | | | Ferric sulfide | Harmful if it contains ferric sulfate (which see) | | | Ferrous chloride | Disintegrates slowly | | | Ferrous sulfate | Disintegrates concrete of inadequate sulfate resistance | | | Fertilizer | See ammonium sulfate, ammonium superphosphate, manure, potassium, nitrate, sodium nitrate | | | Fish liquor | Disintegrates (f) | | | *Fish oil | Disintegrates slowly | | | Flue gases | Hot gases (400-1100 F) cause thermal stresses. Cooled, condensed sulfurous, hydrochloric acids disintegrate slowly | | | Foot oil | Disintegrates slowly | | | *Formaldehyde, 37
percent | Formic acid, formed in solution, disintegrates slowly | | | Formalin | See formaldehyde | | #### MANUAL OF CONCRETE PRACTICE Table 2.5.2-(Continued) | Material | Effect | | |---|--|--| | *Formic acid, 10
percent | Disintegrates slowly | | | *Formic acid, 30
percent | Disintegrates slowly | | | *Formic acid, 90
percent | Disintegrates slowly | | | *Fruit juices | Hydrofluoric, other acids, and sugar cause disintegration (see also fermenting fruits, grains, vegetables, extracts) | | | Gas water (g) | Ammonium salts seldom present in sufficient quantity to disintegrate | | | Gasoline | Liquid loss by penetration | | | *Glucose | Disintegrates slowly | | | *Glycerine | Disintegrates slowly | | | *Grain | See fermenting fruits, grains, vegetables, extracts | | | *Honey | Not harmful | | | Horse fat | Solid fat disintegrates slowly, melted famore rapidly | | | Humic acid | Disintegrates slowly | | | *Hydrochloric acid, all
concentrations | Disintegrates rapidly, including steel | | | Hydrofluoric acid, all concentrations | Disintegrates rapidly, including steel | | | Hydrogen sulfide | Not harmful dry. In moist, oxidizing environments converts to sulfurous acid and disintegrates slowly | | | Hypochlorous acid, 10 percent | Disintegrates slowly | | | lodine | Disintegrates slowly | | | Kerosene | Liquid loss by penetration of concrete | | | *Lactic acid, 5-25
percent | Disintegrates slowly | | | *Lamb fat | Solid fat disintegrates slowly, melted fa
more rapidly | | | *Lard and lard oil | Lard disintegrates slowly, lard oil more rapidly | | | Lead nitrate | Disintegrates slowly | | | Lead refining solutions
(q) | Disintegrates slowly | | | Leuna saltpeter | See ammonium nitrate and ammonium sulfate | | | Material | Effect | | |---------------------------------|---|--| | Lignite oils | If fatty oils are present, disintegrates slowly | | | *Linseed oils | Liquid disintegrates slowly. Dried or drying films are harmless | | | Locomotive gases (r) | May disintegrate moist concrete by action of carbonic, nitric or sulfurous acids (see also automobile and diesel exhaust gases) | | | Lubricating oil | Fatty oils, if present, disintegrate slowly | | | Lye | See sodium hydroxide | | | Machine oil | Fatty oils, if present, disintegrate slowly | | | *Magnesium chloride | Disintegrates slowly. In porous or cracked concrete, attacks steel | | | Magnesium nitrate | Disintegrates slowly | | | *Magnesium sulfate | Disintegrates concrete of inadequate sulfate resistance | | | Manganese sulfate | Disintegrates concrete of inadequate sulfate resistance | | | Manure | Disintegrates slowly | | | *Margarine | Solid margarine disintegrates slowly, melted margarine more rapidly | | | Mash, fermenting | Acetic and lactic acids, and sugar disintegrate slowly | | | Mercuric chloride | Disintegrates slowly | | | Mercurous chloride | Disintegrates slowly | | | Methyl alcohol | Liquid loss by penetration | | | Methyl ethyl ketone | Liquid loss by penetration | | | Methyl isobutyl ketone | Liquid loss by penetration | | | *Milk | Not harmful. However, see sour milk | | | Mine water, waste | Sulfides, sulfates, or acids present disintegrate concrete and attack steel in porous-or cracked concrete | | | *Mineral oil | Fatty oils, if present, disintegrate slowly | | | Mineral spirits | Liquid loss by penetration | | | *Molasses | At temperatures ≥ 120 F, disintegrates slowly | | | Muriatic acid | See hydrochloric acid | | | *Mustard oil | Disintegrates, especially in presence of air | | | Nickel plating
solutions (v) | Nickel ammonium sulfate disintegrates slowly | | #### SURFACE BARRIER SYSTEMS ## Table 2.5.2-(Continued) | Material | Effect | | |------------------------------------|---|--| | Nickel sulfate | Disintegrates concrete of inadequate sulfate resistance | | | Niter | See potassium nitrate | | | Nitric acid, all
concentrations | Disintegrates rapidly | | | *Oleic acid, 100
percent | Not harmful | | | Oleum | See sulfuric acid, 110 percent | | | *Olive oil , | Disintegrates slowly | | | Ores | Sulfides leaching from damp ores may
oxidize to sulfuric acid or ferrous
sulfate (which see) | | | Oxalic acid | Not harmful. Protects tanks against
acetic acid, carbon dioxide, salt water.
Poisonous. Do not use with food or
drinking water | | | Paraffin | Shallow penetration not harmful, but
should not be used on highly porous
surfaces like concrete masonry (u) | | | *Peanut oil | Disintegrates slowly | | | Perchloric acid, 10
percent | Disintegrates | | | Perchloroethylene | Liquid loss by penetration | | | Petroleum oils | Liquid loss by penetration. Fatty oils, i present, disintegrate slowly | | | Phenanthrene | Liquid loss by penetration | | | Phenol, 5-25 percent | Disintegrates slowly | | | *Phosphoric acid,
10-85 percent | Disintegrates slowly | | | *Pickling brine | Attacks steel in porous or cracked concrete | | | Pitch | Not harmful | | | *Poppy seed oil | Disintegrates slowly | | | *Potassium aluminum
sulfate | Disintegrates concrete of inadequate sulfate resistance | | | *Potassium carbonate | Harmless unless potassium sulfate present (which see) | | | *Potassium chloride | Magnesium chloride, if present, attack steel in porous or cracked concrete | | | Potassium cyanide | Disintegrates slowly | | | Potassium dichromate | Disintegrates | | | Potassium hydroxide,
15 percent | Not harmful (h) | | | Material | Effect | | |--|---|--| | Potassium hydroxide,
25 percent or over | Disintegrates concrete | | | *Potassium nitrate | Disintegrates slowly | | | Potassium
permanganate | Harmless unless potassium sulfate present (which see) | | | Potassium persulfate | Disintegrates concrete of inadequate sulfate resistance | | | Potassium sulfate | Disintegrates concrete of inadequate sulfate resistance | | | Potassium sulfide | Harmless unless potassium sulfate present (which see) | | | Pyrites | See ferric sulfide, copper sulfide | | | *Rapeseed oil | Disintegrates, especially in presence of air | | | Rock salt | See sodium chloride | | | Rosin | Not harmful | | | Rosin oil | Not harmful | | | Sal ammoniac | See ammonium chloride | | | Sal soda | See sodium carbonate | | | Salt for deicing roads | See text. Also calcium chloride,
magnesium chloride, sodium chloride | | | Saltpeter | See potassium nitrate | | | *Sauerkraut | Flavor impaired by concrete. Lactic acid may disintegrate slowly | | | Sea water | Disintegrates concrete of inadequate sulfate resistance. Attacks steel in porous or cracked concrete | | | Sewage | Usually not harmful (see hydrogen sulfide] | | | Silage | Acetic, butyric, lactic acids (and sometimes fermenting agents of hydrochloric or sulfuric acids) disintegrate slowly | | | Slaughter house
wastes (w) | Organic acids disintegrate | | | Sludge | See sewage, hydrogen sulfide | | | Soda water | See carbonic acid | | | *Sodium bicarbonate | Not harmful | | | Sodium bisulfate | Disintegrates | | | Sodium bisulfite | Disintegrates | | | Sodium bromide | Disintegrates slowly | | | Sodium bromide | Disintegrates slowly | | ### MANUAL OF CONCRETE PRACTICE Table 2.5.2-(Continued) | Material | Effect | Material | Effect | |--|---|-----------------------------|---| | Sodium carbonate | Not harmful, except to calcium | Sulfurous acid | Disintegrates rapidly | | | aluminate cement | Tallow and tallow oil | Disintegrates slowly | | st | Magnesium chloride, if present, attacks steel in porous or cracked concrete. (b) | Tannic acid | Disintegrates slowly | | | Steel corrosion may cause concrete to spall | Tanning bark | May disintegrate slowly if damp (see tanning liquor) | | Sodium cyanide | Disintegrates slowly | Tanning liquor | Disintegrates, if acid | | Sodium dichromate | Dilute solutions disintegrate slowly | *Tartaric acid solution | Not harmful | | *Sodium hydroxide,
I-10 percent | Not harmful (h) | Tobacco | Organic acids, if present, disintegrate slowly | | *Sodium hydroxide,
20 percent or over | Disintegrates concrete | Toluol (toluene) | Liquid loss by penetration | | Sodium hypochlorite | Disintegrates slowly | *Trichloroethylene | Liquid loss by penetration | | *Sodium nitrate | Disintegrates slowly | *Trisodium phosphate | Not harmful | | Sodium nitrite | Disintegrates slowly | Tung oil | Liquid disintegrates slowly. Dried or drying films are harmless | | Sodium phosphate (monobasic) | Disintegrates slowly | Turpentine | Mild attack. Liquid loss by penetration | | Sodium sulfate | Disintegrates concrete of inadequate sulfate resistance | *Urea | Not harmful | | Sodium sulfide | Disintegrates slowly | Urine | Attacks steel in porous or cracked concrete | | *Sodium sulfite | Sodium sulfate, if present, disintegrates concrete of inadequate sulfate resistance | Vegetables | See fermenting fruits, grains, vegetables, extracts | | | | Vinegar | Disintegrates slowly (see acetic acid) | | Sodium thiosulfate | Slowly disintegrates concrete of inadequate sulfate resistance | Walnut oil | Disintegrates slowly | | *Sour milk | Lactic acid disintegrates slowly | *Whey | Disintegrates slowly (see lactic acid) | | *Soybean oil | Liquid disintegrates slowly. Dried or drying films harmless | *Wine | Not harmful. Necessary to prevent flavor contamination | | Strontium chloride | Not harmful | Wood pulp | Not harmful | | *Sugar | Disintegrates slowly | Xylol (xylene) | Liquid loss by penetration | | Sulfite liquor | Disintegrates | *Zinc chloride | Disintegrates slowly | | Sulfite solution | See calcium bisulfite | Zinc nitrate | Not harmful | | *Sulfur dioxide | With moisture forms sulfurous acid (which see) | Zinc refining solutions (x) | Hydrochloric or sulfuric acids, if present, disintegrate concrete | | *Sulfuric acid, 10-80
percent | Disintegrates rapidly | Zinc slag | Zinc sulfate (which see) sometimes formed by oxidation | | *Sulfuric acid, 80
percent oleum | Disintegrates | Zinc sulfate | Disintegrates slowly | #### Key to special notations-Table 2.5.2 - * Sometimes used in food processing or as food or beverage ingredient. Ask for advisory opinion of Food and Drug Administration regarding coatings for use with food ingredients. - a Waters of pH higher than 6.5 may be aggressive if they also contain bicarbonates. (Natural waters are usually of pH higher than 7.0 and seldom lower than 6.0, though pH values as low as 0.4 have been reported. For pH values below 3, protect as for dilute acid.) - b Frequently used as a deicer for concrete pavements. If the concrete contains too little entrained air or has not been aged more than one month, repeated application may cause surface scaling. For protection under these conditions, see "deicing salts." - c Carbon dioxide dissolves in natural waters to form carbonic acid solutions. When it dissolves to extent of 0.9 to 3 parts per million it is destructive to concrete. - d Frequently used as deicer for airplanes. Heavy spillage on runway pavements containing too little entrained air may cause surface scaling. - e In addition to the intentional fermentation of many raw materials, much unwanted fermentation occurs in the spoiling of foods and food wastes, also producing lactic acid. - f Contains carbonic acid, fish oils, hydrogen sulfide, methyl amine, brine, other potentially reactive materials. - g Water used for cleaning coal gas. - h However, in those limited areas of the United States where concrete is made with reactive aggregates, disruptive expansion may be produced. - n Composed mostly of nitrogen, oxygen, carbon dioxide, carbon monoxide, and water vapor. Also contains unburned hydrocarbons, partially burned hydrocarbons, oxides of nitrogen, and oxides of sulfur. Nitrogen dioxide and oxygen in sunlight may produce ozone, which reacts with some of the organics to produce formaldehyde, peracylnitrates, and other products. - o These either contain chromium trioxide and a small amount of sulfate, or ammonium chromic sulfate [nearly saturated) and sodium sulfate. - P Many types of solutions are used, including - (a) Sulfate-Contain copper sulfate and sulfuric acid. - (b) Cyanide-Contain copper and sodium cyanides and sodium carbonate. - (c) Rochelle-Contain these cyanides, sodium carbonate, and potassium sodium tartrate. - (d) Others such as fluoborate, pyrophosphate, amine, or potassium cyanide. - q Contains lead fluosilicates and fluosilicic acid. - r Reference here is to combustion of coal, which produces carbon dioxide, water vapor, nitrogen, hydrogen, carbon monoxide, carbo-hydrates, ammonia, nitric acid, sulfur dioxide, hydrogen sulfide, soot, and ashes. - u Porous concrete which has absorbed considerable molten paraffin and then been immersed in water after the paraffin has solidified has been known to disintegrate from sorptive forces. - v Contains nickelous chloride, nickelous sulfate, boric acid, and ammonium ion. - w May contain various mixtures of blood, fats and oils, bile and other digestive juices, partially digested vegetable matter, urine, and manure, with varying amounts of water. - Visually contains zinc sulfate in sulfuric acid. Sulfuric acid concentration may be low (about 6 percent in "low current density" process) or higher (about 22-28 percent in "high current density" process).